California Bird Species of Special Concern

A Ranked Assessment of Species, Subspecies, and Distinct Populations of Birds of Immediate Conservation Concern in California

W. DAVID SHUFORD AND THOMAS GARDALI, EDITORS

WITH THE ASSISTANCE OF THE PROJECT MANAGER Lyann A. Comrack

IN COLLABORATION WITH THE BIRD SPECIES OF SPECIAL CONCERN TECHNICAL ADVISORY COMMITTEE

Edward C. Beedy, Bruce E. Deuel, Richard A. Erickson, Sam D. Fitton, Kimball L. Garrett, Kevin Hunting, Tim Manolis, Michael A. Patten, W. David Shuford, John Sterling, Philip Unitt, Brian J. Walton

Studies of Western Birds No. 1

Published by

Western Field Ornithologists Camarillo, California

AND

California Department of Fish and Game Sacramento, California


WITH SUPPORT FROM

Audubon California, BonTerra Consulting, EDAW, H. T. Harvey & Associates, Jones & Stokes, LSA Associates, The Nature Conservancy, PRBO Conservation Science, SWCA Environmental Consultants


Studies of Western Birds, a monograph series of Western Field Ornithologists, publishes original scholarly contributions to field ornithology from both professionals and amateurs that are too long for inclusion in *Western Birds*. The region of interest is the Rocky Mountain and Pacific states and provinces, including Alaska and Hawaii, western Texas, northwestern Mexico, and the northeastern Pacific Ocean. Subject matter may include studies of distribution and abundance, population dynamics, other aspects of ecology, geographic variation, systematics, life history, migration, behavior, and conservation. Submit manuscripts to the editor, Kenneth P. Able, Bob's Creek Ranch, 535-000 Little Valley Rd., McArthur, CA 96056; we highly recommend discussing potential submissions with the editor prior to manuscript preparation (email: kenable@hughes.net).

Studies of Western Birds No. 1, issued 4 February 2008, is published jointly by:

Western Field Ornithologists	California Department of Fish and Game
c/o Western Foundation of Vertebrate Zoology	1416 Ninth Street
439 Calle San Pablo	Sacramento, CA 95814
Camarillo, CA 93012	www.dfg.ca.gov
www.westernfieldornithologists.org	

© Western Field Ornithologists and California Department of Fish and Game. All rights reserved.

Printed with soy-based ink on 60# coated matte acid-free paper in the United States by Allen Press. Paper includes 10% recycled content, the remainder from wood harvested from well-managed forests. Text set in Garamond Pro typeface.

Library of Congress Control Number: 2007937686

ISBN-13: 978-0-9790585-1-6

ISBN-10: 0-9790585-1-1

Editors: W. David Shuford and Thomas Gardali.

Project manager: Lyann A. Comrack.

Bird Species of Special Concern Technical Advisory Committee: Edward C. Beedy, Bruce E. Deuel, Richard A. Erickson, Sam D. Fitton, Kimball L. Garrett, Kevin Hunting, Tim Manolis, Michael A. Patten, W. David Shuford, John Sterling, Philip Unitt, and Brian J. Walton.

Map review team: Lyann A. Comrack, Richard A. Erickson, Thomas Gardali, Kevin Hunting, W. David Shuford, and John Sterling.

Principal cartographers: Kristi Fien, Nicholas Hansen, and Kiffanie Stahle.

Copy editor: David M. Compton.

Cover artist: Keith Hansen.

Line art illustrators: Andy Birch and Tim Manolis.

Monograph designer and typographer: Timothy W. Brittain.

Suggested Citation:

Shuford, W. D., and Gardali, T., editors. 2008. California Bird Species of Special Concern: A ranked assessment of species, subspecies, and distinct populations of birds of immediate conservation concern in California. Studies of Western Birds 1. Western Field Ornithologists, Camarillo, California, and California Department of Fish and Game, Sacramento.

For individual species accounts, please first cite the account author(s) and the species account name followed by information on the full volume.

CONTENTS

Forewordv				
Prefacevi				
Acknowledgmentsvii				
List of Authorsx				
Acronyms and Abbreviationsxiii				
,				
Part I: Overview1				
Abstract2				
Resumen				
Introduction5				
Methods6				
Process and Collaboration6				
Context and Underlying Assumptions				
Units of Conservation				
California Focus				
Immediate Conservation Concern				
Nominations for the BSSC List				
Criteria and Ranking Scheme				
Definition of a Bird Species of Special Concern8				
Ranking Criteria				
Ranking Scheme				
Analyses				
Statistical Analyses				
Descriptive Analyses				
Bird Responsibility List14				
Taxa to Watch				
Species Accounts14				
Criteria Scores14				
Special Concern Priority14				
Breeding Bird Survey Statistics				
for California15				
General Range and Abundance15				
Seasonal Status in California15				
Historic Range and Abundance				
in California15				
Recent Range and Abundance				
in California15				
Ecological Requirements				
Threats				
Recommendations				
Monitoring Needs				
Range Maps				
Results				
Bird Species of Special Concern List				
Linear versus Categorical Ranking Schemes19				
Correlation among Scores19				
Occurrence by Habitat19				
Geographic Distribution24				
Threats				
Monitoring and Rangewide Surveys29				
California Bird Responsibility List				
Taxa to Watch				
Discussion				
Units of Conservation35				

Peripheral Populations35
Elusiveness of a Perfect Ranking Approach 36
Arbitrariness
Subjectivity
Uncertainty
Refinement of Ranking Schemes
Comparison with 1978 List40
Habitat and Geographic Patterns41
Changing Threats
Ways to Prioritize
Research and Monitoring
Using the List to Foster Conservation
Stewardship Responsibility for
a Rich Bird Fauna
Legal and Regulatory Mandates43
Conservation Approaches:
Single Species to Landscapes
Synergy via Partnerships
and Approaches45
State, Regional, and Continental
Conservation Planning45
Recommendations
Literature Cited
Appendices
Appendices
Part II: Species Accounts
Fulvous Whistling-Duck Dendrocygna bicolor 68
Tule Greater White-fronted Goose
Anser albifrons elgasi
Brant Branta bernicla
Redhead <i>Aythya americana</i>
Harlequin Duck <i>Histrionicus histrionicus</i>
Greater Sage-Grouse <i>Centrocercus urophasianus</i> 96
Mount Pinos Sooty Grouse
Dendragapus fuliginosus howardi102
Catalina California Quail
Callipepla californica catalinensis107
Fork-tailed Storm-Petrel Oceanodroma furcata 112
Ashy Storm-Petrel Oceanodroma homochroa117
Black Storm-Petrel Oceanodroma melania
American White Pelican
Pelecanus erythrorhynchos130
Least Bittern Ixobrychus exilis
Wood Stork <i>Mycteria americana</i>
Northern Harrier <i>Circus cyaneus</i>
Northern Goshawk Accipiter gentilis
Yellow Rail <i>Coturnicops noveboracensis</i>
Lesser Sandhill Crane
Grus canadensis canadensis
Snowy Plover Charadrius alexandrinus
(interior population)173
Mountain Plover Charadrius montanus
Gull-billed Tern Gelochelidon nilotica
Black Tern Chlidonias niger193
Black Skimmer Rynchops niger
Cassin's Auklet Ptychoramphus aleuticus
Tufted Puffin <i>Fratercula cirrhata</i>

Burrowing Owl Athene cunicularia
California Spotted Owl
Strix occidentalis occidentalis
Long-eared Owl Asio otus
Short-eared Owl Asio flammeus
Black Swift Cypseloides niger
Vaux's Swift Chaetura vauxi
Olive-sided Flycatcher Contopus cooperi
Vermilion Flycatcher Pyrocephalus rubinus
Loggerhead Shrike Lanius Îudovicianus
(mainland populations)271
Island Loggerhead Shrike
Lanius ludovicianus anthonyi278
Gray Vireo Vireo vicinior
Catalina Hutton's Vireo Vireo huttoni unitti
Purple Martin Progne subis
San Diego Cactus Wren Campylorhynchus
brunneicapillus sandiegensis
Clark's Marsh Wren Cistothorus palustris clarkae 306
Bendire's Thrasher Toxostoma bendirei
Crissal Thrasher Toxostoma crissale
Le Conte's Thrasher Toxostoma lecontei
(San Joaquin population)321
Lucy's Warbler Vermivora luciae
Yellow Warbler Dendroica petechia
Sonora Yellow Warbler
Dendroica petechia sonorana
San Francisco Common Yellowthroat
Geothlypis trichas sinuosa

Yellow-breasted Chat Icteria virens	351
Summer Tanager Piranga rubra	
San Clemente Spotted Towhee	
Pipilo maculatus clementae	365
Santa Cruz Island Rufous-crowned Sparrow	
Aimophila ruficeps obscura	371
Oregon Vesper Sparrow	
Pooecetes gramineus affinis	377
Brvant's Savannah Sparrow	
Passerculus sandwichensis alaudinus	382
Large-billed Savannah Sparrow	
Passerculus sandwichensis rostratus	388
Grasshopper Sparrow	
Ammodramus savannarum	393
Song Sparrow Melospiza melodia	
Song Sparrow <i>Melospiza melodia</i> ("Modesto" population)	400
Suisun Song Sparrow	
Melospiza melodia maxillaris	405
Samuels Song Sparrow	
Melospiza melodia samuelis	412
Alameda Song Sparrow	
Melospiza melodia pusillula	419
Channel Island Song Sparrow	
Melospiza melodia graminea	425
Kern Red-winged Blackbird	
Agelaius phoeniceus aciculatus	432
Tricolored Blackbird Agelaius tricolor	437
Yellow-headed Blackbird	
Xanthocephalus xanthocephalus	444
- · ·	

FOREWORD

The publication of Bird Species of Special Concern: A Ranked Assessment of Species, Subspecies, and Distinct Populations of Birds of Immediate Conservation Concern in California marks the culmination of a synergistic collaboration among California's top field and museum ornithologists, wildlife biologists, and conservationists to produce a definitive treatment of the status of declining and vulnerable bird populations in California. Since 1978, when the Western Field Ornithologists' J. V. Remsen Jr. prepared the first report on bird species of special concern for the Department of Fish and Game, information on the state's bird populations has expanded exponentially. The current project grew out of recognition by the Department and its partners of the pressing need for a rigorous and comprehensive evaluation of this recent information. We offer this volume as a product of success in achieving that vision and believe it sets a new standard for assessing the status of bird populations in California.

Through commitment to technical excellence, this volume ties together the threads of bird conservation in California by capturing elements of the most important current bird conservation initiatives. From the habitat-based California Partners in Flight bird conservation plans to the fundamental baseline bird population studies conducted by the Department and its partners, *Bird Species of Special Concern* combines the best of our collective knowledge and stands as a testament to the enormous potential of collaboration.

In producing this monograph, the Department worked closely with PRBO Conservation Science and Western Field Ornithologists. This project would not have been completed, however, without the extraordinary dedication and participation of California's ornithological and birding communities. The Department remains committed to a continued investment in population assessment and adaptive management as tools for effective conservation of the state's bird populations. *Bird Species of Special Concern* will focus these efforts on the varied, ongoing challenges facing at-risk birds and their habitats.

John McCamman Acting Director California Department of Fish and Game

Western Field Ornithologists is proud to unveil the first volume of its new monograph series, Studies of Western Birds, particularly with a work dedicated to the conservation of at-risk birds within California. We hope that this will stimulate other comparable works on at-risk birds elsewhere or additional lengthy treatises on any aspect of field ornithology within the region of interest of the organization-the Rocky Mountain and Pacific states and provinces, including Alaska and Hawaii, western Texas, northwestern Mexico, and the northeastern Pacific Ocean. Western Field Ornithologists strives for excellence in its publications. Of primary concern is the advancement of the long tradition of field ornithology in this region, both for pursuit of scientific understanding and to promote conservation of the region's varied and stimulating avifauna. Such efforts, including the present publication, are possible only with the participation of our membership, readership, and many partners. We invite you to join us and we seek your insights and help to further these goals.

> David Krueper President Western Field Ornithologists

PREFACE

The system used in this volume to rank the The system used in this con-conservation needs of at-risk birds—*Bird* Species of Special Concern—in California is new for the state but builds on an impressive foundation of prior ranking schemes developed elsewhere in North America and the world. The diversity of such systems reflects not only the varying needs and scales for which they were devised but also the difficulty of crafting a system that will be universally accepted for any particular purpose. Just as gut-level impressions of what constitutes an at-risk bird in need of immediate conservation action can vary widely among knowledgeable biologists, so too can opinions of what elements are desirable in an objective ranking scheme meant to reduce the biases inherent in a purely subjective assessment of conservation need and priority. The present system, unlike most, supports the rankings by the inclusion of thorough species accounts for all birds on the ranked special concern list. Although the decision to include these accounts greatly lengthened the time required to prepare this document, we judge the extra effort well worth it, both to document the state of, and limits to, current knowledge relevant to the conservation of at-risk birds and to provide guidance in management, research, and monitoring that will enable effective actions beneficial to these birds and their habitats.

Serving as the technical editors of this volume has been a humbling experience on many levels. The knowledge contributed to this process by a technical advisory committee of our peers, dedicated managers and technical experts at California Department of Fish and Game, authors of species accounts, and a wide array of field, quantitative, and conservation biologists who provided unpublished information, insights, and thoughtful reviews has been deep and impressive, strengthening this document far beyond what our own capabilities would allow. Conversely, we have been struck by how limited our collective knowledge is for many at-risk birds in California, reflecting their biological characteristics—such as patchy distributions, occurrence in low densities, naturally fluctuating populations, or cryptic behaviors—and the limited resources allocated for their study or conservation.

During the course of the preparation of this document, climate change has become a household word and the dominant conservation issue discussed in the media. Although the present volume acknowledges the importance of the longterm effects of climate change on birds, it focuses rather on the short- and medium-term threats to birds, particularly habitat loss and degradation as the direct result of human endeavors. Such activities will continue to have readily visible and cumulatively enormous effects on many bird populations. To varying degrees, the predicted indirect effects of progressive climate change will further complicate and exacerbate matters.

Despite declining populations and continuing threats to many at-risk birds, there is cause for cautious optimism in the many new habitat- or taxonomic-based conservation initiatives for birds that have begun or expanded their reach in the last decade. In concert with these efforts, lists of at-risk species can be powerful drivers of conservation, especially when restoration and management measures take a species-to-ecosystem approach, the one typically championed by these newer initiatives. We hope this volume will support and inspire bold measures of conservation for at-risk birds and for others now less threatened so they will not one day too receive the dodoesque distinction of being of special concern in California.

> W. David Shuford Thomas Gardali Inverness, California

ACKNOWLEDGMENTS

The revision of California Department of Fish The revision or Camorina Species of Special and Game's (CDFG) Bird Species of Special Concern list was a collaborative effort between CDFG, the Bird Species of Special Concern Technical Advisory Committee, and PRBO Conservation Science (PRBO, founded as Point Reyes Bird Observatory). We especially thank all of the members of the advisory committee for their dedication to the conservation of California's birds and for their many insights, without which this document would not have been possible. Brian Walton sadly did not live to see this work completed. Still, his contributions to the advisory committee will long be remembered, particularly his extensive knowledge of California raptors and his persistent emphasis of the importance of thorough species accounts to evaluate the conservation status of potentially at-risk birds. CDFG biologists Lyann Comrack and Kevin Hunting were indispensable in guiding the deliberations of the advisory committee, facilitating the production and revision of range maps, supporting the authorship of the overview text and species accounts of this document, and performing various behind-the-scenes but vital administrative duties (in which they were also aided by Esther Burkett and Bill Kindred). Notably, Lyann Comrack's unswerving dedication to this project greatly elevated its overall quality. Advisory committee members and other authors contributed the heart of the document by writing the individual species accounts. Unpublished county breeding bird atlas data were kindly provided by Larry Allen (Los Angeles County), Bill Bousman (Santa Clara County), Tom Edell (San Luis Obispo County), Steve Glover (Contra Costa County), Bill Grummer (Napa County), John Hunter (Humboldt County), Rick Johnson (San Mateo County), Tim Manolis (Sacramento County), Rusty Scalf (Alameda County), Dan Singer (San Francisco County), and Philip Unitt (San Diego County). From maps hand-drafted by species account authors, Kristi Fien, Nicholas Hansen, and Kiffanie Stahle of CDFG digitized distribution maps, summarized data from them, and prepared the cartography used in the final publication. Richard Erickson and John Sterling ensured the quality of these maps by serving as technical editors for their production. Kimball Garrett and Philip Unitt provided technical advice regarding taxonomic issues and distributions of subspecies. Tim Manolis and Michael Patten scored the bulk of the nominated taxa; Manolis

also drafted a preliminary version of the ranking criteria. Sam Fitton provided a perspective on the use of state lists of at-risk species for management and conservation planning by federal agencies. Grant Ballard helped with computer and website support. Diana Stralberg and Lars Pomara prepared the maps for Bird Conservation Regions and geographic subdivisions of California. David Compton copy-edited the entire draft manuscript. Philip Unitt assisted by copy-editing some of the front matter added later and by providing invaluable insight throughout. On short notice, Jaime Jahncke kindly translated the abstract to a Spanish resumen, which was copy-edited by Karen Levy-Szpiro. Catherine Waters graciously provided moral support and help in resolving behind the scene issues related to publication and distribution of the monograph. Special thanks to Andy Birch and Tim Manolis for their splendid line drawings interspersed in the text and to Keith Hansen for the stunning color plate used on the cover. Tim Brittain expertly typeset the text and designed the layout and cover.

We greatly appreciate the contributions of the following individuals who made helpful comments on the draft special concern list, reviewed species accounts or maps, shared unpublished data and observations, checked proofs, or otherwise freely offered information, insights, and encouragement, all of which collectively greatly enhanced the quality of this document: Angela Aarhus, Sue Abbott, Ken Able, Josh Adams, Linda Adams, David Ainley, Dan Airola, John Alexander, Matt Alexander, Bob Allen, Larry Allen, Lewis Allen, Sarah Allen, Robert Altman, Jon Amsden, Bertin Anderson, Dan Anderson, Carlos Arce, Keith Axelson, Kate Baird, Allan Baker, Grant Ballard, Jack Barclay, Bob Barnes, Alan Barron, Sean Bechta, Ted Beedy, Teresa Benson, Murray Berner, James Bland, Sam Blankenship, Clark Bloom, Pete Bloom, Robert Blumenthal, William Boarman, Bill Bousman, Gerald Braden, Russ Bradley, Clait Braun, Amedee Brickey, Bev Brock, Steve Brueggemann, Jennifer Buck, Joelle Buffa, Esther Burkett, Ryan Burnett, Ken Burton, Tom Cade, Kurt Campbell, Eugene Cardiff, Harry Carter, Michael Casazza, Ed Cassano, L. Ochikubo Chan, Yvonne Chan, Sal Chinnici, Dan Christy, Steve Clay, Andy Cohen, Luke Cole, Brian Collins, Charlie Collins, Josh Collins, Paul Collins, Dave Compton, Lyann Comrack, Chris Conard, Tamara Conkle, Courtney Conway, Bea Cooley, Dan Cooper,

René Corado, Diana Craig, Jack Crayon, Leah Culp, Jeff Davis, Richard DeHaven, Adrian del Nevo, Bill Deppe, Dave DeSante, Anthony Desch, Bruce Deuel, Bob Dickerman, Rick Dimick, Rod Drewien, Jon Dunn, Linda Dye, Linda Eade, Tom Edell, Leo Edson, Ray Ekstrom, Craig Ely, Josh Engel, Andrew Engilis, Sid England, Joe Engler, Andrea Erichsen, Richard Erickson, Jules Evens, Sarah Fangman, Kate Faulkner, Dave Feliz, Kimberly Ferree, Chad Fien, Allen Fish, Sam Fitton, Terri Fitton, David Fix, John Floberg, Rob Fowler, Larry Fox, Scott Frazer, John Fulton, Dave Furseth, Jim Gain, Terri Gallion, Scott Gardner, Kimball Garrett, Luke George, Greg Gerstenberg, Jennifer Gervais, Geoff Geupel, Robert Gibson, Dan Gifford, John Gilardi, Robert Gill, David Gilmer, Steve Glover, Rick Golightly, Gordon Gould, Jihadda Govan, Frank Gray, Helen Green, John Green, Mike Green, Letitia Grenier, Bill Grummer, John Gustafson, Daniel Guthrie, Tonya Haff, Frank Hall, Robb Hamilton, William J. Hamilton III, Jeanne Hammond, Steve Hampton, Rob Hansen, Dave Hardt, Lori Hargrove, Jill Harley, Ed Harper, John Harris, Stan Harris, Ray Hasey, William Hayes, Loren Hays, Gjon Hazard, Sacha Heath, Matt Heindel, Tom and Jo Heindel, Roger Helm, Michelle Hester, Rob Hewitt, Catherine Hickey, Howard Highley, Roger Higson, Osvel Hinojosa, Aaron Holmes, Mark Holmgren, Geoff Holroyd, Waldo Holt, Dan Horner, Sandra Howerton, Robert Huddleston, Diana Humple, John Hunter, William Hunter, Kevin Hunting, David Hyrenbach, Craig Isola, Gary Ivey, Deborah Jaques, Alvaro Jaramillo, Joseph R. Jehl Jr., Brenda Johnson, Rick Johnson, Lee Jones, Paul Jorgensen, John Keane, Kathy Keane, Bill Keener, Tom Keeney, Robert Keiffer, John Kelly, Paul Kelly, Jeff Kidd, Anne King, Howard King, Jon King, Donald Klebenow, Rob Klinger, Peter Knapp, Josh Koepke, Sandy Koonce, Stan Kostka, Gary Kramer, Kim Kreitinger, Dean Kwasny, Jeremy Kwolek, Bill La Haye, Paul Lamos, Larry LaPre, David Larson, William Laudenslayer Jr., Lyndal Laughrin, Steve Laymon, Howard Leach, Derek Lee, Robin Leong, Tom Leskiw, Gary Lester, Russ Lewis, Carroll Littlefield, Len Liu, Kent Livezey, Mickey Long, Dan Loughman, John Lovio, David Lukas, Victor Lyon, Jennifer McBroom, Guy McCaskie, Gerry McChesney, John McCormick, Chris McCreedy, Chet McGaugh, William McIver, Robert McKernan, Tim Manolis, Viviane Marquez, Elaine Marquis-Brong, John Martin, Paige Martin, Matthew Matthiessen, Dave Mauser, Dave Mayer, Robert Meese, Peter Metropulos, Joe Meyer, Martin Meyers, Gary Milano, Bob Miller, Richard F. Miller, Kyra Mills, Greg Minnery, Patrick Mock, Kathy Molina, Clark Moore, Jeff Moore, Stan Moore, Polo Moreno, Robert Motroni, Thomas Munton, Steve Myers, Kristie Nelson, Kris Neuman, Chris Niemela, Cully Nordby, Mary Nordstrom, Nadav Nur, Andrew Orahoske, Lew Oring, Dennis Orthmeyer, Mike Osbourne, Gary Page, Tom Palmer, Ed Pandolfino, Mike Parker, Peter Paton, Michael Patten, Robert Patton, Mark Paxton, Charles Pelizza, Julie Perrochet, Mike Peters, Stacy Peterson, John Piatt, Mark Pierson, Jim Pike, Lars Pomara, Ken Popper, Carolyn Pratt, Kathy Purcell, John Ranlett, Tom Ratcliff, Paul Rauch, Pete Rawlings, Amadeo Rea, Gordon Reetz, Harold Reeve, Fritz Reid, J. V. Remsen Jr., Carl Rey, Will Richardson, Bob Richmond, Dave Richter, Matt Ricketts, Tom Rickman, James Rising, Don Roberson, Carol Roberts, John Robinson, Gary Roemer, Mike Rogers, Dan Rosenberg, John Roser, John Rotenberry, Thomas Rothe, Gary Rotta, Ruth Rudesill, Miko Ruhlen, Loren Rupert, Tom Ryan, Salton Sea National Wildlife Refuge staff, Mike San Miguel, Larry Saslaw, John Sauer, Rusty Scalf, Ron Schlorff, Larry Schmahl, Alan Schmierer, Jeff Seay, Debra Shearwater, Jay Sheppard, Ginny Short, Joe Silveira, Dan Singer, Todd Sloat, Stacy Small, Dave Smith, Jim Snowden, Mark Sogge, Hildie Spautz, Larry Spear, Kevin Spencer, Rich Stallcup, Dale Steele, Jim Steele, Rose Stefani, George Steger, John Sterling, Tim Steuer, Terri Stewart, San Stiver, Michael Stone, Brad Stovall, Diana Stralberg, Cheryl Strong, Craig Strong, David Suddjian, Brian Sullivan, Steve Summers, William Sydeman, Jean Takekawa, John Takekawa, Michael Taylor, Chris Tenney, Bernie Tershy, Julie Thayer, Dorothy Tobkin, John Trochet, John Turman, Philip Unitt, Kent VanVuren, Xico Vega, Jared Verner, Nils Warnock, Pete Warzybok, Ken Weaver, Bruce Webb, Walter Wehtje, Dan Welsh, Jerry White, Mary Whitfield, Darrell Whitworth, Bud Widdowson, Margaret Widdowson, Alan Wight, Roger Wilbur, David Wilcove, Bob Wilkerson, Brian Williams, Pam Williams, Rick Williams, Doug Willick, John Wilson, Ulrich Wilson, Jon Winter, Kirsten Winter, Peter Witter, Tom Wodetzki, Mike Wolder, Mike Womack, Brian Woodbridge, David Woodward, Roy Woodward, Dennis Woolington, Susan Yasuda, David Yee, Rich Young, Dan Yparraguirre, Bob Yutzy, Carol Yutzy, Gary Zahm, and Fred Zwickel.

Primary financial support for the Bird Species of Special Concern project was provided by CDFG's Species Conservation and Recovery Program via funds from CDFG's Rare and Endangered Species Preservation Program (Tax Check-off; coordinated by Kevin Hunting and Dale Steele), U.S. Fish and Wildlife Service's Partnerships for Wildlife Act (coordinated by Verlyn Ebert), and the Federal Aid in Wildlife Restoration Program (Pittman-Robertson) and from CDFG's Landowner Incentive Program via funds from the U.S. Fish and Wildlife Service's Division of Federal Assistance and CDFG's Comprehensive Wetland Habitat Program (coordinated by Dean Kwasny and Dave Smith). Additional funding was provided to PRBO or Western Field Ornithologists by Audubon California, the Eastern Sierra, Kerncrest, Madrone, Plumas, Sacramento, San Joaquin, Santa Barbara, Santa Clara, Santa Monica Bay, Sequoia, Sierra Foothill, and Yolo Audubon chapters of National Audubon, BonTerra Consulting, the Bureau of Reclamation, the David and Lucile Packard Foundation, EDAW, H. T. Harvey & Associates, Jones & Stokes, LSA Associates, The Nature Conservancy, SWCA Environmental Consultants, individual members of PRBO, and the sales of signed color prints facilitated by Keith

Hansen. The following individuals made substantial efforts to seek funding for the work on this project or its publication: Dan Airola, John Baker, Graham Chisolm, Janet Cobb, Ellie Cohen, Lyann Comrack, Geoff Geupel, Catherine Hickey, Kevin Hunting, Dean Kwasny, Robin Leong, Mike Parmeter, Jim Quinn, Mark Reynolds, Tom Ryan, Mike San Miguel, Dave Smith, Lang Stevenson, and Nils Warnock. Geoff Geupel assisted with administrative support, as did Nils Warnock, and ensured that the special concern list would be adopted by California Partners in Flight. Previous drafts of this document were greatly improved by the insights of Grant Ballard, Ted Beedy, Betsy Bolster, Michael F. Carter, Donald Chadwick, Lyann Comrack, Sam Fitton, Geoff Geupel, Michael Green, Steve Hampton, Joe Hobbs, Kevin Hunting, Ron Jurek, Paul Kelly, Kim Kreitinger, David Lawhead, Kyra Mills, Robert Motroni, Maura Naughton, John Robinson, Dale Steele, Mark Stopher, Dan Yparraguirre, Tara Zimmerman, and an anonymous reviewer. This is contribution 1011 of PRBO.

LIST OF AUTHORS

Sue Abbott PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 (currently: Bird Studies Canada c/o Environment Canada – Canadian Wildlife Service 45 Alderney Drive, 16th Floor Dartmouth, NS B2Y 2N6 Canada abbott.sue@gmail.com)

Josh Adams U.S. Geological Survey Western Ecological Research Center Moss Landing Marine Laboratories 8272 Moss Landing Road Moss Landing, CA 95039-9647 josh_adams@usgs.gov

David G. Ainley H. T. Harvey & Associates 983 University Avenue, Building D Los Gatos, CA 95032 dainley@penguinscience.com

Daniel A. Airola Airola Environmental Consulting 2700 6th Avenue Sacramento, CA 95818 d.airola@sbcglobal.net

Edward C. Beedy Beedy Environmental Consulting 12213 Half Moon Way Nevada City, CA 95959 tbeedy@comcast.net

James D. Bland Life Sciences Department Santa Monica College 1900 Pico Boulevard Santa Monica, CA 90405 (currently: 705 Birch Court Herndon, VA 20170 bland_jim@yahoo.com)

D. Sam Blankenship California Department of Fish and Game South Coast Region 4949 Viewridge Avenue San Diego, CA 92123 dsblankenship@dfg.ca.gov

Harry R. Carter Department of Wildlife Humboldt State University Arcata, CA 95521 (currently: Carter Biological Consulting 1015 Hampshire Road Victoria, BC V8S 4S8 Canada carterhr@shaw.ca)

Yvonne Chan PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 (currently: University of Hawaii – Manoa c/o Yvonne Chan 1032 Waiiki Street Honolulu, HI 96821 ylhchan@hawaii.edu)

Charles T. Collins Department of Biological Sciences California State University Long Beach, CA 90840 ccollins@csulb.edu

Paul W. Collins Santa Barbara Museum of Natural History 2559 Puesta Del Sol Santa Barbara, CA 93105 pcollins@sbnature2.org

Lyann A. Comrack California Department of Fish and Game Wildlife Branch – Nongame Wildlife Program 1812 9th Street Sacramento, CA 95811 lcomrack@dfg.ca.gov

Jeff N. Davis H. T. Harvey & Associates 423 West Fallbrook, Suite 202 Fresno, CA 93711 jdavis@harveyecology.com

Bruce E. Deuel California Department of Fish and Game 2440 Athens Avenue Redding, CA 96001 (currently: 18730 Live Oak Road Red Bluff, CA 96080 bkrdeuel@snowcrest.net)

Leo Edson EDAW 2022 J Street Sacramento, CA 95811 leo.edson@edaw.com

Richard A. Erickson LSA Associates 20 Executive Park, Suite 200 Irvine, CA 92614 richard.erickson@lsa-assoc.com

California Bird Species of Special Concern

Jules Evens Avocet Research Associates 65 Third Street, Suite 25 Point Reyes Station, CA 94956-0839 jevens@svn.net

Sam D. Fitton 6025 Booth Road Oxford, OH 45056 sfitton@woh.rr.com

Terri Gallion Southern Sierra Research Station P.O. Box 1316 Weldon, CA 93283 tgallion@earthlink.net

Thomas Gardali PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 tgardali@prbo.org

Scott C. Gardner California Department of Fish and Game Wildlife Branch – Upland Game Program 1812 9th Street Sacramento, CA 95811 sgardner@dfg.ca.gov

Kimball L. Garrett Section of Ornithology Natural History Museum of Los Angeles County 900 Exposition Boulevard Los Angeles, CA 90007 kgarrett@nhm.org

Jennifer A. Gervais Department of Forest, Range, and Wildlife Sciences Utah State University 5230 Old Main Hill Logan, UT 84322-5230 (currently: Department of Fisheries and Wildlife Oregon State University Corvallis, OR 97331 Jennifer.Gervais@oregonstate.edu)

Gordon I. Gould Jr. California Department of Fish and Game Biogeographic Data Branch 1807 13th Street, Suite 202 Sacramento, CA 95811 ggould@dfg.ca.gov

Frank A. Hall California Department of Fish and Game Northern California North Coast Region 728-600 Fish and Game Road Wendel, CA 96136 (currently: 697-940 Gold Run Road Susanville, CA 96130 fagrhall@frontiernet.net)

Robert A. Hamilton 7203 Stearns Street Long Beach, CA 90815 robb@rahamilton.com

Sacha K. Heath PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 sheath@prbo.org

Diana Humple PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 dhumple@prbo.org

John E. Hunter U.S. Fish and Wildlife Service Arcata Fish and Wildlife Office 1655 Heindon Road Arcata, CA 95521 John_E_Hunter@fws.gov

Kevin Hunting California Department of Fish and Game Regional Operations Division 1416 Ninth Street, Suite 1208 Sacramento, CA 95814 khunting@dfg.ca.gov

Alvaro Jaramillo San Francisco Bay Bird Observatory P.O. Box 247 Alviso, CA 95002 ajaramillo@sfbbo.org

John J. Keane Sierra Nevada Research Center Pacific Southwest Research Station USDA Forest Service 1731 Research Park Drive Davis, CA 95618 jkeane@fs.fed.us

Carroll D. Littlefield The Bioresearch Ranch P.O. Box 117 Rodeo, New Mexico 88056

Gerard J. McChesney Department of Wildlife Humboldt State University Arcata, CA 95521 (currently: U.S. Fish and Wildlife Service San Francisco Bay National Wildlife Refuge Complex 9500 Thornton Avenue Newark, CA 94560 gerry_mcchesney@fws.gov)

William R. McIver Department of Wildlife Humboldt State University Arcata, CA 95521 (currently: U.S. Fish and Wildlife Service Arcata Fish and Wildlife Office 1655 Heindon Road Arcata, CA 95521 bill_mciver@fws.gov)

Kathy C. Molina Section of Ornithology Natural History Museum of Los Angeles County 900 Exposition Boulevard Los Angeles, CA 90007 kmolina@nhm.org

Stephen J. Myers AMEC Earth and Environmental, Inc. 3120 Chicago Avenue, Suite 110 Riverside, CA 92507 stephenmyers@earthlink.net

Chris A. Niemela Chrysalis Biological 2494 Tower Drive Eureka, CA 95503 elanus67@hotmail.com

Nadav Nur PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 nnur@prbo.org

Don Roberson 282 Grove Acre Pacific Grove, CA 93950 creagrus@montereybay.com

Daniel K. Rosenberg Department of Forest, Range, and Wildlife Sciences Utah State University 5230 Old Main Hill Logan, UT 84322-5230 (currently: Department of Fisheries and Wildlife Oregon State University Corvallis, OR 97331 Dan.Rosenberg@oregonstate.edu) Tamiko Ruhlen PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 (currently: 3951 Dee Highway Hood River, OR 97031 ruhlen@hughes.net)

W. David Shuford PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 dshuford@prbo.org

Hildie Spautz PRBO Conservation Science 3820 Cypress Drive #11 Petaluma, CA 94954 (currently: P.O. Box 2330 El Cerrito, CA 94530 hspautz@earthlink.net)

John Sterling H.T. Harvey & Associates 711 4th Street Davis, CA 95616 (currently: 26 Palm Avenue Woodland, CA 95695 ani@cal.net)

John Y. Takekawa U.S. Geological Survey Western Ecological Research Center San Francisco Bay Estuary Field Station 505 Azuar Drive Vallejo, CA 94592 john_takekawa@usgs.gov

Philip Unitt San Diego Natural History Museum P.O. Box 121390 San Diego, CA 92112 punitt@sdnhm.org

William P. Widdowson Jones & Stokes 2895 Churn Creek Road, Suite B Redding, CA 96002 bwiddowson@jsanet.com

Brian D. C. Williams Williams Wildland Consulting 12845 Honcut Road Marysville, CA 95901 bwcal@sprynet.com

ACRONYMS AND ABBREVIATIONS

AB	American Birds	NAB	North American Birds
AFN	Audubon Field Notes	NABCI	North American Bird Conservation
AI scores	area importance scores		Initiative
AOU	American Ornithologists' Union	NASFN	National Audubon Society Field Notes
BBA	breeding bird atlas	NCCP	Natural Community Conservation
BBS	Breeding Bird Survey		Planning (act/program)
BCR	Bird Conservation Region	NEPA	National Environmental Policy Act
BLM	Bureau of Land Management	NWR	National Wildlife Refuge
BSSC	Bird Species of Special Concern	PC	population concentration (ranking criterion)
CalPIF	California Partners in Flight	PIF	Partners in Flight
CAS	California Academy of Sciences	PRBO	PRBO Conservation Science (formerly
CBC	Christmas Bird Count		Point Reyes Bird Observatory)
CBRC	California Bird Records Committee	PS	population size (ranking criterion)
CDFG	California Department of Fish and Game	PT	population trend (ranking criterion)
CEQA	California Environmental Quality Act	RS	range size (ranking criterion)
CWHR	California Wildlife Habitat Relationships	RT	range trend (ranking criterion)
EN	percentage of entire range within	SBMNH	Santa Barbara Museum of Natural History
	California (ranking criterion)	SDNHM	San Diego Natural History Museum
HCP	Habitat Conservation Plan	SPCR	Southern Pacific Coast (Southern
IPCC	Intergovernmental Panel on Climate		California) region of NAB
	Change	THR	impact of threats (ranking criterion)
GIS	Geographic Information System	UCLA	University of California, Los Angeles
LACM	Natural History Museum of Los Angeles	USDC	U.S. Department of Commerce
	County	USDI	U.S. Department of Interior
MAPS	Monitoring Avian Productivity and	USFWS	U.S. Fish and Wildlife Service
	Survivorship	USGS	U.S. Geological Survey
MCZ	Museum of Comparative Zoology	USNM	U.S. National Museum (Smithsonian
	(Harvard University)		National Museum of Natural History)
MPCR	Middle Pacific Coast (Northern	WA	(state) Wildlife Area
	California) region of NAB	WFVZ	Western Foundation of Vertebrate
MVZ	Museum of Vertebrate Zoology		Zoology